Sub-Micron Glue Bond

Carol Davis, Jon Eggert, Dayne Fratanduono, Raymond Smith, Lawrence Livermore National Laboratory


Glue layer thicknesses have a large effect on laser based Material Science Experiments

In experiments on the National Ignition Facility researchers use temporally-shaped laser pulses to recreate pressures within planetary cores. Under these conditions material properties are measured (density, sound speed, crystal structure). Different sample layers are bonded together with glue. The glue thickness directly impacts the uncertainty within the measurement.


field-of-view


Fe step target


In our shots on NiF exploring the properties of planetary interiors 80-120 µm thick Fe step targets are glued onto a 40 µm Cu foil


Technique for minimizing glue layer


Metrology – Glue thickness determination to 0.1

We use double-sided white light interferometer to measure each layer thickness of the target individually and after the glue layer has been applied. This enables the final glue layer thickness to be measured to sub-micron accuracies.


Example of double sided Interferometer Data

